Index to Volume 79 **Author Index**

Page numbers of errata are in italic.

Abdel-Aal, E.-S. M., P. Hucl, R. N. Chibbar, H. L. Han, and T. Demeke. Physicochemical and structural characteristics of flours and starches from waxy and nonwaxy wheats, 458

J. C. Young, P. J. Wood, I. Rabalski, P. Hucl, D. Falk, and J. Frégeau-Reid. Note: Einkorn: A potential candidate for developing high lutein wheat, 455

Abdubek, N. See M. R. Campbell, 317

Abécassis, J. See C. Létang, 535

See S. Peyron, 726 -. See Y.-P. Lin, 354

Acevedo-Hernández, G. See C. Zazueta, 500

Agbo, E. B. See V. A. Jideani, 710

Aja, S. See C. M. Rosell, 801

Alary, R., A. Serin, M.-P. Duviau, P. Joudrier, and M.-F. Gautier. Quantification of common wheat adulteration of durum wheat pasta using realtime quantitative polymerase chain raction (PCR), 553

Altenbach, S. B., K. M. Kothari, and D. Lieu. Environmental conditions during wheat grain development alter temporal regulation of major gluten protein genes, 279

Amadò, R. See P. J. Wood, 445

Anderson, M. J. See D. W. Hatcher, 64

Andrews, L. C. See J. R. Donelson, 227

Arendt, E. K. See C. I. Clarke, 640

Arrigoni, E. See P. J. Wood, 445

Autran, J.-C. See S. Peyron, 726

Awika, J. M., E. L. Suhendro, and L. W. Rooney. Milling value of sorghums compared by adjusting yields to a constant product color, 249

Baik, B.-K. See R. Jackowski, 125

. See C. S. Park, 867

Baik, M.-Y., and P. Chinachoti, P. Effects of glycerol and moisure redistribution on mechanical properties of white bread, 376

Bakx, H. See J. A. Ingelbrecht, 322

Bamforth, C. W. See R. E. Ward, 681

Baños, L. See J. L. Fernández-Muñoz, 162

Barrett, A., A. Cardello, P. Maguire, M. Richardson, G. Kaletunc, and L. Lesher. Effects of sucrose ester, dough conditioner, and storage temperature on longterm textural stability of shelf-stable bread, 806

Barrios, L. See B. S. Dien, 582

Barton, F. E., II, D. S. Himmelsbach, A. M. McClung, and E. L. Champagne. Two-dimensional vibration spectroscopy of rice quality and cooking, 143

. See F. Meadows, 563

Batey, I. L. See M. J. Sissons, 675

Bean, S. See C. M. Rosell, 801

Beasley, H. L., S. Uthayakumaran, F. L. Stoddard, S. J. Partridge, L. Daqiq, P. Chong, and F. Békés. Synergistic and additive effects of three high molecular weight glutenin subunit loci. II. Effects on wheat dough functionality and end-use quality, 301

See S. Uthayakumaran, 294 Békés, F. See H. L. Beasley, 301

See B. J. Butow, 826

. See S. Uthayakumaran, 294

Bellman Horner, T. See J.-F. Meullenet, 52

Bello-Pérez, L. A. See R. Rendon-Villalobos, 340

BeMiller, J. N. See S.-T. Lim, 601

Bett, K. L. See Y. V. Wu, 496

Bettge, A. D., C. F. Morris, V. L. DeMacon, and K. K. Kidwell. Adaptation of AACC method 56-11, solvent retention capacity, for use as an early generation selection tool for cultivar development, 670

Bhattacharya, M., S. V. Erazo-Castrejón, D. C. Doehlert, and M. S. McMullen. Staling of bread as affected by waxy wheat flour blends, 178

Bothast, R. J. See B. S. Dien, 582

Brescia, M. A., G. Di Martino, C. Fares, N. Di Fonzo, C. Platani, S. Ghelli, F. Reniero, and A. Sacco. Characterization of Italian durum wheat semolina by means of chemical analytical and spectroscopic determinations, 238 Brewer, M. S. See K. J. Ryan, 434

Brijs, K., I. Trogh, B. L. Jones, and J. A. Delcour. Proteolytic enzymes in germinating rye grains, 423

. See J. A. Ingelbrecht, 798

Broggi, L. E., H. H. L. González, S. L. Resnik, and A. M. Pacin. Mycoflora distribution of dry-milled fractions of corn in Argentina, 741

Brown, D. See N. Radovanovic, 843

Bullerman, L. B. See G. Pineda-Valdes, 779

Bushuk, W. See D. Sivri, 41

Butow, B. J., P. W. Gras, R. Haraszi, and F. Bekes. Effects of different salts on mixing and extension parameters on a diverse group of wheat cultivars using 2-g mixograph and extensigraph methods, 826

Campanella, O. H. See X.-Z. Han, 897

Campbell, G. M. See C. Fang, 511, 518

Campbell, M. R., H. Yeager, N. Abdubek, L. M. Pollak, and D. V. Glover. Comparison of methods for amylose screening among amylose-extender (ae) maize starches from exotic backgrounds, 317

Cao, T. K. See G. H. Robertson, 737

Carcea, M. See E. Marconi, 634

Cardello, A. See A. Barrett, 806

Champagne, E. L. See F. E. Barton, II, 143

Chang, P. S. See D. S. Suh, 576

Chaurand, M. See C. Létang, 535

Cheewapramong, P., M. N. Riaz, L. W. Rooney, and E. W. Lusas. Use of partially defatted peanut flour in breakfast cereal flakes, 586

Chibbar, R. N. See E.-S. M. Abdel-Aal, 458

Chinachoti, P. See M.-Y. Baik, 376

Chiotelli, E., and M. Le Meste. Effect of small and large wheat starch granules on thermomechanical behavior of starch, 286

Chiu, P. C. See G. B. Crosbie, 596

Cho, J.-K. See C.-H. Lee, 593

Cho, S. B. See H. D. Chun, 98

Chong, P. See H. L. Beasley, 301

Chuang, G. C.-C., and A.-I. Yeh. Effects of product temperature and moisture content on viscoelastic properties of glutinous rice extrudates, 36

Chun, H. S., S. B. Cho, and H. Y. L. Kim. Effects of various steeping periods on physical and sensory characteristics of Yukwa (Korean rice snack), 98

Chun, J. K. See K. M. Chung, 631 Chung, D. S. See D. Wang, 115

Chung, K. M., T. W. Moon, H. Kim, and J. K. Chun. Physicochemical properties of sonicated mung bean, potato, and rice starches, 631

Chung, O. K., J. B. Ohm, A. M. Guo, C. W. Deyoe, G. L. Lookhart, and J. G. Ponte, Jr. Free lipids in air-classified high-protein fractions of hard winter wheat flours and their effects on breadmaking quality, 774

See J. B. Ohm, 274

Clarke, C. I., T. J. Schober, and E. K. Arendt. Effect of single strain and traditional mixed strain starter cultures on rheological properties of wheat dough and on bread quality, 640

. See T. J. Schober, 408

Cloutier, S. See N. Radovanovic, 843

Cnossen, A. See Z. Sun, 349

Courtin, C. M. See K. Gebruers, 613

. See K. Van den Bulck, 329

Crosbie, G. B., P. C. Chiu, and A. S. Ross. Shortened temperature program for application with a rapid visco analyser in prediction of noodle quality in wheat, 596

Cubadda, R. See E. Marconi, 634

Cuq, B., E. Yildiz, and J. Kokini. Influence of mixing conditions and rest time on capillary flow behavior of wheat flour dough, 129

. See A. D. Roman-Gutierrez, 471

Cyran, M., M. S. Izydorczyk, and A. W. MacGregor. Structural characteristics of water-extractable nonstarch polysaccarides from barley

Czuchajowska, Z. See R. Jackowski, 125

Index to Volume 79 **Author Index**

Page numbers of errata are in italic.

Abdel-Aal, E.-S. M., P. Hucl, R. N. Chibbar, H. L. Han, and T. Demeke. Physicochemical and structural characteristics of flours and starches from waxy and nonwaxy wheats, 458

J. C. Young, P. J. Wood, I. Rabalski, P. Hucl, D. Falk, and J. Frégeau-Reid. Note: Einkorn: A potential candidate for developing high lutein wheat, 455

Abdubek, N. See M. R. Campbell, 317

Abécassis, J. See C. Létang, 535

See S. Peyron, 726 -. See Y.-P. Lin, 354

Acevedo-Hernández, G. See C. Zazueta, 500

Agbo, E. B. See V. A. Jideani, 710

Aja, S. See C. M. Rosell, 801

Alary, R., A. Serin, M.-P. Duviau, P. Joudrier, and M.-F. Gautier. Quantification of common wheat adulteration of durum wheat pasta using realtime quantitative polymerase chain raction (PCR), 553

Altenbach, S. B., K. M. Kothari, and D. Lieu. Environmental conditions during wheat grain development alter temporal regulation of major gluten protein genes, 279

Amadò, R. See P. J. Wood, 445

Anderson, M. J. See D. W. Hatcher, 64

Andrews, L. C. See J. R. Donelson, 227

Arendt, E. K. See C. I. Clarke, 640

Arrigoni, E. See P. J. Wood, 445

Autran, J.-C. See S. Peyron, 726

Awika, J. M., E. L. Suhendro, and L. W. Rooney. Milling value of sorghums compared by adjusting yields to a constant product color, 249

Baik, B.-K. See R. Jackowski, 125

. See C. S. Park, 867

Baik, M.-Y., and P. Chinachoti, P. Effects of glycerol and moisure redistribution on mechanical properties of white bread, 376

Bakx, H. See J. A. Ingelbrecht, 322

Bamforth, C. W. See R. E. Ward, 681

Baños, L. See J. L. Fernández-Muñoz, 162

Barrett, A., A. Cardello, P. Maguire, M. Richardson, G. Kaletunc, and L. Lesher. Effects of sucrose ester, dough conditioner, and storage temperature on longterm textural stability of shelf-stable bread, 806

Barrios, L. See B. S. Dien, 582

Barton, F. E., II, D. S. Himmelsbach, A. M. McClung, and E. L. Champagne. Two-dimensional vibration spectroscopy of rice quality and cooking, 143

. See F. Meadows, 563

Batey, I. L. See M. J. Sissons, 675

Bean, S. See C. M. Rosell, 801

Beasley, H. L., S. Uthayakumaran, F. L. Stoddard, S. J. Partridge, L. Daqiq, P. Chong, and F. Békés. Synergistic and additive effects of three high molecular weight glutenin subunit loci. II. Effects on wheat dough functionality and end-use quality, 301

See S. Uthayakumaran, 294 Békés, F. See H. L. Beasley, 301

See B. J. Butow, 826

. See S. Uthayakumaran, 294

Bellman Horner, T. See J.-F. Meullenet, 52

Bello-Pérez, L. A. See R. Rendon-Villalobos, 340

BeMiller, J. N. See S.-T. Lim, 601

Bett, K. L. See Y. V. Wu, 496

Bettge, A. D., C. F. Morris, V. L. DeMacon, and K. K. Kidwell. Adaptation of AACC method 56-11, solvent retention capacity, for use as an early generation selection tool for cultivar development, 670

Bhattacharya, M., S. V. Erazo-Castrejón, D. C. Doehlert, and M. S. McMullen. Staling of bread as affected by waxy wheat flour blends, 178

Bothast, R. J. See B. S. Dien, 582

Brescia, M. A., G. Di Martino, C. Fares, N. Di Fonzo, C. Platani, S. Ghelli, F. Reniero, and A. Sacco. Characterization of Italian durum wheat semolina by means of chemical analytical and spectroscopic determinations, 238 Brewer, M. S. See K. J. Ryan, 434

Brijs, K., I. Trogh, B. L. Jones, and J. A. Delcour. Proteolytic enzymes in germinating rye grains, 423

. See J. A. Ingelbrecht, 798

Broggi, L. E., H. H. L. González, S. L. Resnik, and A. M. Pacin. Mycoflora distribution of dry-milled fractions of corn in Argentina, 741

Brown, D. See N. Radovanovic, 843

Bullerman, L. B. See G. Pineda-Valdes, 779

Bushuk, W. See D. Sivri, 41

Butow, B. J., P. W. Gras, R. Haraszi, and F. Bekes. Effects of different salts on mixing and extension parameters on a diverse group of wheat cultivars using 2-g mixograph and extensigraph methods, 826

Campanella, O. H. See X.-Z. Han, 897

Campbell, G. M. See C. Fang, 511, 518

Campbell, M. R., H. Yeager, N. Abdubek, L. M. Pollak, and D. V. Glover. Comparison of methods for amylose screening among amylose-extender (ae) maize starches from exotic backgrounds, 317

Cao, T. K. See G. H. Robertson, 737

Carcea, M. See E. Marconi, 634

Cardello, A. See A. Barrett, 806

Champagne, E. L. See F. E. Barton, II, 143

Chang, P. S. See D. S. Suh, 576

Chaurand, M. See C. Létang, 535

Cheewapramong, P., M. N. Riaz, L. W. Rooney, and E. W. Lusas. Use of partially defatted peanut flour in breakfast cereal flakes, 586

Chibbar, R. N. See E.-S. M. Abdel-Aal, 458

Chinachoti, P. See M.-Y. Baik, 376

Chiotelli, E., and M. Le Meste. Effect of small and large wheat starch granules on thermomechanical behavior of starch, 286

Chiu, P. C. See G. B. Crosbie, 596

Cho, J.-K. See C.-H. Lee, 593

Cho, S. B. See H. D. Chun, 98

Chong, P. See H. L. Beasley, 301

Chuang, G. C.-C., and A.-I. Yeh. Effects of product temperature and moisture content on viscoelastic properties of glutinous rice extrudates, 36

Chun, H. S., S. B. Cho, and H. Y. L. Kim. Effects of various steeping periods on physical and sensory characteristics of Yukwa (Korean rice snack), 98

Chun, J. K. See K. M. Chung, 631 Chung, D. S. See D. Wang, 115

Chung, K. M., T. W. Moon, H. Kim, and J. K. Chun. Physicochemical properties of sonicated mung bean, potato, and rice starches, 631

Chung, O. K., J. B. Ohm, A. M. Guo, C. W. Deyoe, G. L. Lookhart, and J. G. Ponte, Jr. Free lipids in air-classified high-protein fractions of hard winter wheat flours and their effects on breadmaking quality, 774

See J. B. Ohm, 274

Clarke, C. I., T. J. Schober, and E. K. Arendt. Effect of single strain and traditional mixed strain starter cultures on rheological properties of wheat dough and on bread quality, 640

. See T. J. Schober, 408

Cloutier, S. See N. Radovanovic, 843

Cnossen, A. See Z. Sun, 349

Courtin, C. M. See K. Gebruers, 613

. See K. Van den Bulck, 329

Crosbie, G. B., P. C. Chiu, and A. S. Ross. Shortened temperature program for application with a rapid visco analyser in prediction of noodle quality in wheat, 596

Cubadda, R. See E. Marconi, 634

Cuq, B., E. Yildiz, and J. Kokini. Influence of mixing conditions and rest time on capillary flow behavior of wheat flour dough, 129

. See A. D. Roman-Gutierrez, 471

Cyran, M., M. S. Izydorczyk, and A. W. MacGregor. Structural characteristics of water-extractable nonstarch polysaccarides from barley

Czuchajowska, Z. See R. Jackowski, 125

Daigle, K. See F. Shih. 745

Dailey, O. D., Jr. Effect of lactic acid on protein solubilization and starch yield in corn wet-mill steeping: A study of hyrid effects, 257

Daqiq, L. See H. L. Beasley, 301

Darvey, N. L. See H. A. Naeem, 332

Degutyte-Fomins, L., T. Sontag-Strohm, and H. Salovaara. Oat bran fermentation by rye sourdough, 345

Delcour, J. A. See K. Brijs, 423 See K. Gebruers, 613

See J. A. Ingelbrecht, 322, 798

See K. Van den Bulck, 329

Delwiche, S. R., R. A. Graybosch, L. A. Nelson, and W. R. Hruschka. Environmental effects on developing wheat as sensed by near-infrared reflectance of mature grains,885

DeMacon, V. L. See A. D. Bettge, 670

Demeke, T. See E.-S. M. Abdel-Aal, 458

Dempster, R. See D. Wang, 418

Desjardins, R. G. See D. W. Hatcher, 64

Dexter, J. E. See N. M. Edwards, 850

See D. W. Hatcher, 64

Deyoe, C. W. See O. K. Chung, 774

Dien, B. S., R. J. Bothast, L. B. Iten, L. Barrios, and S. R. Eckhoff. Fate of Bt protein and influence of corn hybrid on ethanol production, 582

Di Fonzo, N. See M. A. Brescia, 238 Di Martino, G. See M. A. Brescia, 238

Ding, X. See Y. Yao, 751

Dobraszczyk, B. J., and J. D. Schofield. Rapid assessment and prediction of wheat and gluten baking quality with the 2-g direct drive mixograph using multivariate statistical analysis, 607

Doehlert, D. C., M. S. McMullen, and N. R. Riveland. Sources of variation in oat kernel size, 528

See M. Bhattacharya, 178

Donelson, J. R., C. S. Gaines, L. C. Andrews, and P. F. Finney. Prediction of test weight from a small volume specific gravity measurement, 227

Dowell, F. E., T. C. Pearson, E. B. Maghirang, F. Xie, and D. T. Wicklow. Reflectance and transmittance spectroscopy applied to detecting fumonisin in single corn kernels infected with Fusarium verticillioides, 222

See M. S. Ram, 230, 858

See D. Wang, 418

Dua, S. See A. Mahajan, 834 Duviau, M.-P. See R. Alary, 553

Ebbinghaus, P. B. See J. A. Ingelbrecht, 798

Eckhoff, S. R. See B. S. Dien, 582

. See S. Mbuvi, 695

Edwards, N. M., J. E. Dexter, and M. G. Scanlon. Starch participation in durum dough linear viscoelastic properties, 850

See D. W. Hatcher, 64

Eliasson, A.-C. See A. Watanabe, 203

Engel, K.-H. See Th. Frenzel, 215

Engeseth, N. See D. Kleen, 687

Engleson, J. A., and R. G. Fulcher. Mechanical behavior of oats: The groat effect, 787

-. Mechanical behavior of oats: Specific groat characteristics and relation to groat damage during impact dehulling, 790

Erazo-Castrejón, S. V. See M. Bhattacharya, 178

Ernoult, V., C. I. Moraru, and J. L. Kokini. Influence of fat on expansion of glassy amylopectin extrudates by microwave heating, 265

Fairbanks, D. J. See K. H. Wright, 715

Fäldt, P. See G. Richardson, 546

Falk, D. See E.-S. M. Abdel-Aal, 455

Fang, C., and G. M. Campbell. Effect of roll fluting disposition and roll gap on breakage of wheat kernels during first-break roller milling, 518

-. Stress-strain analysis and visual observation of wheat kernel breakage during roller milling using fluted rolls, 511

Fares, C. See M. A. Brescia, 238

Feng, F., D. J. Myers, M. P. Hojilla-Evangelista, K. A. Miller, L. A. Johnson, and S. K. Singh. Quality of corn oil obtained by sequential extraction processing, 707

Fernández-Muñoz, J. L., M. E. Rodríguez, R. C. Pless, H. E. Martínez-Flores, M. Leal, J. L. Martinez, and L. Baños. Changes in nitamalized corn flour dependent on postcooking steeping time, 162

See C. Zazueta, 500

Finney, P. F. See J. R. Donelson, 227

Flores, R. A. See Y. Mao, 648

Foti, S. See A. W. J. Savage, 768

Franco, C. M. L., K.-S. Wong, S.-H. Yoo, and J.-L. Jane. Structural and functional characteristics of selected soft wheat starches, 243

Frégeau-Reid, J. See E.-S. M. Abdel-Aal, 455

Frenzel, Th., A. Miller, and K.-H. Engel. Metabolite profiling-A fractionation method for analysis of major and minor compounds in rice grains, 215

Fujimaki, H. See H. Nakamura, 486

Fulcher, R. G. See J. A. Engleson, 787, 790

Gaines, C. S. See J. R. Donelson, 227

Gänzle, M. G. See C. Thiele, 45

Gautier, M.-F. See R. Alary, 553

Gebruers, K., C. M. Courtin, H. Goesaert, S. Van Campenhout, and J. A. Delcour. Note: Endoxylanase inhibition activity in different European wheat cultivars and milling fractions, 613

Ghelli, S. See M. A. Brescia, 238

Gianibelli, M. C. See M. J. Sissons, 675

Glenn, G. M. See A. P. Klamczynski, 387

Glover, D. V. See M. R. Campbell, 317 González, H. H. L. See L. E. Broggi, 741

Grant, L. A., A. M. Ostenson, and P. Rayas-Duarte. Determination of amylose and amylopectin of wheat starch using high performance size-exclusion chromatography (HPSEC), 771

Gras, P. W. See B. J. Butow, 826

See H. A.Naeem, 332

Graybosch, R. A. See S. R. Delwiche, 885

Grobet, P. J. See J. A. Ingelbrecht, 322

Gropper, M., C. I. Moraru, and J. L. Kokini. Effect of specific mechanical energy on properties of extruded protein-starch mixtures, 429

Guedira, M., P. J. McCluskey, F. MacRitchie, and G. M. Paulsen. Composition and quality of wheat grown under different shoot and root temperatures during maturation, 397

Guilbert, S. See A. D. Roman-Gutierrez, 471

Guiltinan, M. J. See Y. Yao, 757

Guo, A. M. See O. K. Chung, 774

Guttieri, M. H., R. McLean S. P. Lanning, L. E. Talbert, and E. J. Souza. Assessing environmental influences on solvent retention capacities of two soft white spring wheat cultivars, 880

Habernicht, D., J. M. Martin, and L. E. Talbert. End-use quality of hard red and hard white spring wheat contaminated with grain of contrasting classes, 404

Hamaker, B. R. See X.-Z. Han, 892, 897

See Y.-P. Lin, 354

Han, H. L. See E.-S. M. Abdel-Aal, 458

Han, J.-A. See S.-T. Lim, 601

Han, X.-Z., and B. R. Hamaker. Association of starch granule proteins with starch ghosts and remnants revealed by confocal laser scanning microscopy, 892

O. H. Campanella, N. C. Mix, and B. R. Hamaker. Consequence of starch damage on rheological properties of maize starch pastes, 897

Haque, E. See M. C. Pasikatan, 92

Haraszi, R. See B. J. Butow, 826

Hare, R. A. See M. J. Sissons, 78

Hatcher, D. W., M. J. Anderson, R. G. Desjardins, N. M. Edwards, and J. E. Dexter. Effects of flour particle size and starch damage on processing and quality of white salted noodles, 64

Heiniö, R.-L., P. Lehtinen, K.-M. Oksman-Caldentey, and K. Poutanen. Differences between sensory profiles and development of rancidity during longterm storage of native and processed oat, 367

Herald, T. J., E. Obuz, W. W. Twombly, and K. D. Rausch. Tensile properties of extruded corn protein low-density polyethylene films, 261

Hermansson, A.-M. See G. Richardson, 546

Himmelsbach, D. S. See F. E. Barton, II, 143

Hironaka, K. See N. Ohwada. 732

Hirsch, J. B., and J. L. Kokini. Understanding the mechanism of cross-linking agents (POCl3, STMP, and EPI) through swelling behavior and pasting properties of cross-linked waxy maize starches, 102

Hojilla-Evangelista, M. P. See F. Feng, 707

Homco-Ryan, C. L. See K. J. Ryan, 434

Hruschka, W. R. See S. R. Delwiche, 885

Huber, C. S. See K. H. Wright, 715

Huber, K. C. See K. H. Wright, 715

Hucl, P. See E.-S. M. Abdel-Aal, 455, 458 Humphreys, D. G. See N. Radovanovic, 843

Hwang, J.-K. See S. J. Lee, 838

Ingelbrecht, J. A., A. M.-A. Loosveld, P. J. Grobet, H. Schols, E. Bakx, and J. A. Delcour. Note: Characterization of the carbohydrate part of arabinogalactan peptides in Triticum durum Desf. semolina, 322

K. Brijs, L. Schlichting, B. Marchylo, T. Tweed, P. B. Ebbinghaus, and J. A. Delcour. Note: Effects of endoxylanase addition on pasta processing with short mixing time, 798

Ingram, D. A. See Y. V. Wu, 496

Ishibashi, K. See N. Ohwada. 732

Iten, L. B. See B. S. Dien, 582

Ivanoski, M. See M. Menkovska, 720

Izydorczyk, M. S. See M. Cyran, 359

See S. You, 624

Jackowski, R., Z. Czuchajowska, and B.-K. Baik. Note: Granular cold water starch prepared from chickpea starch using liquid ammonia and ethanol, 125

Jackson, D. S. See G. Pineda-Valdes, 779

See D. L. Shandera, 308

Jane, J.-L. See C. M. L. Franco, 243

Jennings, S. D., D. J. Myers, L. A. Johnson, and L. M. Pollak. Effects of maturity on corn starch properties, 703

, and -. Effects of maturity on grain quality and wetmilling properties of two selected corn hybrids, 697

Jenson, J. See K. J. Ryan, 434

Jideani, J. A. See V. A. Jideani, 710

Jideani, V. A., I. Nkama, E. B. Agbo, and J. A. Jideani. Mathematical modeling of odor deterioration of millet (Pennisetum glaucum) dough (fura) as affected by time-temperature and product packaging parameters, 710

Johnson, L. A. See F. Feng, 707

-. See S. D. Jennings, 697, 703

Johnston, D. B. See V. Singh, 523

Jones, B. L. See K. Brijs, 423

Joudrier, P. See R. Alary, 553

Kadan, R. S., and A. B. Pepperman. Physicochemical properties of starch in extruded rice flours, 476

Kaletunc, G. See A. Barrett, 806

Keentok, M. See S. Uthayakumaran, 294

Khan, K. See J. Zhu, 783

Kidwell, K. K. See A. D. Bettge, 670

Kieffer, R. See F. Meuser, 617

Kim, C.-H. See C.-H. Lee, 593 Kim, H. See K. M. Chung, 631

Kim, H. Y. L. See H. D. Chun, 98

Kim, K.-O. See D. S. Suh, 576

King, J. M. See X. Liang, 812

Klamczynski, A. P., G. M. Glenn, and W. J. Orts. Flavor retention and physical properties of rice cakes prepared from coated rice grain, 387

Kleen, D., G. Padua, and N. Engeseth. Stabilization of lipids in a biodegradable zein-oleate film by incorporation of antioxidants, 687

Klucinec, J. D., and D. B. Thompson. Amylopectin nature and amylose-toamylopectin ratio as influences on the behavior of gelsof dispersed starch, 24

-. Note: Structure of amylopectins from ae-containing maize and starches, 19

Knezevic, D. See M. Menkovska, 720

Koh, W. See C.-H. Lee, 593

See S. J. Lee, 838

Kokini, J. L. See B. Cuq, 129

. See V. Ernoult, 265

-. See M. Gropper, 429

See J. B. Hirsch, 102 See L. Toufeili, 138

Köksel, H. See D. Sivri, 41

Kothari, K. M. See S. B. Altenbach, 279

Kovacs, M. I. P. See C. Wang, 183, 190, 197

Kronka, S. N. See M. S. J. Manzoni, 120

Kuhn, M. See T. J. Schober, 408

Kutschbach, A. See F. Meuser, 617

Kwon, Y. A. See S. J. Lee, 838

Lai, L.-S., and Liao, C.-L. Steady and dynamic shear rheological properties of starch and decolorized Hsian-tsao leaf gum composite systems, 58

Lambert, I. A. See L. Toufeili, 138

Lampi, A.-M. See V. Piironen, 148

Langton, M. See G. Richardson, 546

Lanning, S. P. See M. J. Guttieri, 880

Larroque, O. R. See M. P. Newberry, 874

Larsen, N. G. See M. P. Newberry, 874

Larsson, H. Note: Effect of pH and sodium chloride on wheat flour dough properties: Ultracentrifugation and rheological measurements, 544

See A. Watanabe, 203

Lasserre, T.-M. See C. Létang, 535

Lawton, J. W. Review: Zein: A history of processing and use, 1

Le Meste, M. See E. Chiotelli, 286

Leal, M. See J. L. Fernández-Muñoz,, 162

Lee, C.-H., J.-K. Cho, S. J. Lee, W. Koh, W. Park, and C.-H. Kim. Note: En-

hancing β-carotene content in Asian noodles by adding pumpkin powder,

. See S. J. Lee, 838

Lee, L., P. K. W. Ng, and J. F. Steffe. Biochemical studies of proteins in nondeveloped, partially developed, and developed doughs, 654

Lee, S. J., M. Rha, W. Koh, W. Park, C. Lee, Y. A. Kwon, and J.-K. Hwang. Measurement of cooked noodle stickiness using a modified instrumental method, 838

See C.-H. Lee, 593

Lehtinen, P. See R. L. Heiniö, 367

Lesher, L. See A. Barrett, 806

Létang, C., M.-F. Samson, T.-M. Lasserre, M. Chaurand, and J. Abécassis. Production of starch with very low protein content from soft and hard wheat flours by jet milling and air classification, 535

Liang, X., J. M. King, and F. F. Shih. Pasting property differences of commercial and isolated rice starch with added lipids and β-cyclcodextrin, 812

Liao, C.-L. See L.-S. Lai, 58

Lieu, D. See S. B. Altenbach, 279

Lim, H. S. See S.-T. Lim, 601

Lim, S.-T., J.-A. Han, H. S. Lim, and J. N. BeMiller. Modification of starch by dry heating with ionic gums, 601

Lin, Y.-P., A. Aboubacar, B. E. Zehr, and B. R. Hamaker. Corn dry-milled grit and flour fractions exhibit differences in amylopectin fine structure and gel texture, 354

Liu, Z., and M. G. Scanlon. Understanding and modeling the processing-mechnical property relationship of bread crumb assessed by indentation, 763

Lookhart, G. L. See O. K. Chung, 774

. See M. S. Ram, 230

See C. M. Rosell, 801

Loosveld, A. M.-A. See J. A. Ingelbrecht, 322

. See K. Van den Bulck, 329

Lopes-Filho, J. F. See M. S. J. Manzoni, 120

Loughin, T. M. See Y. Mao, 648

Lukow, O. M. See N. Radovanovic, 843

Lusas, E. W. See P. Cheewapramong, 586

Ma, C.-Y., and D. L. Phillips. Review: FT-raman spectroscopy and its applications in cereal science, 171

MacGregor, A. W. See M. Cyran, 359

MacKinney, G. A. See C. Stylianopoulos, 85

MacRitchie, F. See M. Guedira, 397

See H. A.Naeem, 332

See N. J. Pollard, 662 Maeda, T. See N. Morita, 491

Maga, J. A. See D. Park, 572

Maghirang, E. B. See F. E. Dowell, 222

Maguire, P. See A. Barrett, 806

Mahajan, A., and S. Dua. Salts and pH induced changes in functional properties of Amaranth (Amaranthus tricolor L.) seed meal, 834

Manthey, F. A., and A. L. Schorno. Physical and cooking quality of spaghetti made from whole wheat durum, 504

Manzoni, M. S. J., S. N. Kronka, and J. F. Lopes-Filho. Effect of steeping conditions (sulfur dioxide, lactic acid, and temperature) on starch yield, starch quality, and germ quality from the intermittent milling and dynamic steeping process (IMDS) for a Brazilian corn hybrid, 120

Mao, Y., R. A. Flores, and T. M. Loughin. Objective texture measurements of commercial wheat flour tortillas, 648

Marchylo, B. See J. A. Ingelbrecht, 798

See T. Ueno, 155

Marconi, E., M. Carcea, M. Schiavone, and R. Cubadda, R. Spelt (Triticum spelta L.) pasta quality: Combined effect of flour properties and drying conditions, 634

Marks, B. P. See J.-F. Meullenet, 52

Martin, J. M. See D. Habernicht, 404

Martinez, J. L. See J. L. Fernández-Muñoz, 162

Martínez-Flores, H. E. See J. L. Fernández-Muñoz, 162

Matsuki, J. See T. Sasaski, 861

Mauromoustakos, A. See J.-F. Meullenet, 52

Mbuvi, S., and S. R. Eckhoff. Rapid Communication: Effect of stress cracks on corn wet-milling yields, 695 McClung, A. M. See F. E. Barton, II, 143

McCluskey, P. J. See M. Guedira, 397

McLean, R. See M. J. Guttieri, 880 McMullen, M. S. See M. Bhattacharya, 178

See D. C. Doehlert, 528

Meadows, F. Pasting process in rice flour using rapid visco analyser curves and first derivatives, 559

and F. E. Barton, II. Determination of rapid visco analyser parameters in rice by near-infrared spectroscopy, 563

Menkovska, M., D. Knezevic, and M. Ivanoski. Protein allelic composition, dough rheology, and baking characteristics of flour mill streams from wheat cultivars, 720

Meullenet, J.-F., A. Mauromoustakos, T. Bellman Horner, and B. P. Marks. Prediction of texture of cooked white rice by near-infrared reflectance analysis of whole-grain milled samples, 52

Meuser, F., A. Kutschbach, R. Kieffer, H. Wieser, and P. Schieberle. Investigation of the effect of hot air drying of wheat gluten on its viscoelasticity and baking performance by a systems analytical model, 617

Miller, A. See Th. Frenzel, 215

Miller, K. A. See F. Feng, 707 Miller, S. S. See P. J. Wood, 445

Milliken, G. A. See M. C. Pasikatan, 92

Miura, H. See N. Morita, 491

Mix, N. C. See X.-Z. Han, 897

Miyazaki, M. See N. Morita, 491

Miyoshi, E. Effects of heat-moisture treatment and lipids on gelatinization and retrogradation of maize and potato starches, 72

Molina-Cano, J.-L. See J. S. Swanston, 392

Moon, T. W. See K. M. Chung, 631

Moralejo, M. A. See J. S. Swanston, 392

Moraru, C. I. See V. Ernoult, 265

----. See M. Gropper, 429

Morita, N., T. Maeda, M. Miyazaki, M. Yamamori, H. Miura, and I. Ohtsuka. Dough and baking properties of high-amylose and waxy wheat flours, 491

Morris, C. F. See A. D. Bettge, 670 Mort, A. See K. Van den Bulck, 329

Myers, D. J. See F. Feng, 707

- See S. D. Jennings, 697, 703

Naeem, H. A., N. L. Darvey, P. W. Gras, and F. MacRitchie. Mixing properties, baking potential, and functionality changes in storage proteins during dough development of triticale-wheat flour blends, 332

Nakamura, H., and H. Fujimaki. Specific Glu-Dlf allele frequency of Japanese common wheat compared with distribution of Glu-1 alleles in Chinese wheat, 486

Nelson, L. A. See S. R. Delwiche, 885

Newberry, M. P., N. Phan-Thien, O. R. Larroque, R. I. Tanner, and N. G. Larsen. Dynamic and elongation rheology of yeasted bread doughs, 874

Ng, P. K. W. See L. Lee, 654

Nightingale, M. J. See T. Ueno, 155

Nkama, I. See V. A. Jideani, 710

Noomhorm, A. See S. Yoenyongbuddhagal, 481

Obuz, E. See T. J. Herald, 261

Ohm, J. B., and O. K. Chung. Relationships of free lipids with quality factors in hard winter wheat flours, 274

—. See O. K. Chung, 774

Ohtsuka, I. See N. Morita, 491

Ohwada, N., K. Ishibashi, and K. Hironaka. Effect of holding temperature on the structures of mung bean starch gels and noodles, 732

Oksman-Caldentey, K.-M. See R. L. Heiniö, 367

Orts, W. J. See A. P. Klamczynski, 387

Osorio-Díaz, P. See R. Rendon-Villalobos, 340

Ostenson, A. M. See L. A. Grant, 771

Pacin, A. M. See L. E. Broggi, 741 Padua, G. See D. Kleen, 687

Palmquist, D. E. See Y. V. Wu, 496

Paredes-López, O. See R. Rendon-Villalobos, 340

Park, C. S., and B.-K. Baik. Flour characteristics related to optimum water absorption of noodle dough for making white salted noodles, 867

Park, D., and J. A. Maga. Effects of storage temperature and kernel physical condition on popping qualities of popcorn hybrids, 572

Park, W. See C.-H. Lee, 593
——. See S. J. Lee, 838

Partridge, S. J. See H. L. Beasley, 301

Pasikatan, M. C., J. L. Steele, E. Haque, C. K. Spillman, and G. A. Milliken. Evaluation of a near-infrared reflectance spectrometer and a granulation sensor for first-break ground wheat: Studies with hard red winter wheats, 92

Patindol, J., and Y.-J. Wang. Fine structures of starches from long-grain rice cultivars with different functionality, 465

Paulsen, G. M. See M. Guedira, 397

Pearson, T. C. See F. E. Dowell, 222

Pepperman, A. B. See R. S. Kadan, 476

Peyron, S., J. Abecassis, J.-C. Autran, and X. Rouau. Influence of UV exposure on phenolic acid content, mechanical properties of bran, and milling behavior of durum wheat (*Triticum durum* Desf.). 726

Phan-Thien, N. See M. P. Newberry, 874

- See S. Uthayakumaran, 294

Phillips, D. L. See C.-Y. Ma, 171

Piironen, V., J. Toivo, and A.-M. Lampi. Plant sterols in cereals and cereal products, 148

Pineda-Valdes, G., D. Ryu, D. S. Jackson, and L. B. Bullerman. Note: Reduction of moniliformin during alkaline cooking of corn, 779

Platani, C. See M. A. Brescia, 238

Pless, R. C. See J. L. Fernández-Muñoz,, 162

- See C. Zazueta, 500

Pollak, L. M., See M. R. Campbell, 317

____. See S. D. Jennings, 697, 703

Pollard, N. J., F. L. Stoddard, Y. Popineau, C. W. Wrigley, and F. MacRitchie. Lupin flours as additives: Dough mixing, breadmaking, emulsifying, and foaming, 662

Ponte, J. G., Jr. See O. K. Chung, 774

Popineau, Y. See N. J. Pollard, 662

Poutanen, K. See R. L. Heiniö, 367

Prestat, C. See K. J. Ryan, 434 Preston, K. R. See T. Ueno, 155

Proost, P. See K. Van den Bulck, 329

Rabalski, I. See E.-S. M. Abdel-Aal, 455

Radovanovic, N., S. Cloutier, D. Brown, D. G. Humphreys, and O. M. Lukow. Genetic variance for gluten strength contributed by high molecular weight glutenin proteins, 843

Ram, M. S., F. E. Dowell, and L. Seitz. Invisible coatings for wheat kernels,

—, —, and G. Lookhart. Development of standard procedures for a simple rapid test to determine wheat color class, 230

Ramos, G. See C. Zazueta, 500

Rausch, K. D. See T. J. Herald, 261

Rayas-Duarte, P. See L. A. Grant, 771

Rendon-Villalobos, R., L. A. Bello-Pérez, P. Osorio-Díaz, T. Tovar, and O. Paredes-López. Effect of storage time on in vitro digestibility and resistant starch content of nixtamal, masa, and tortilla, 340

Reniero, F. See M. A. Brescia, 238

Resnik, S. L. See L. E. Broggi, 741

Rha, M. See S. J. Lee, 838

Riaz, M. N. See P. Cheewapramong, 586

Richardson, G., M. Langton, P. Fäldt, and A.-M. Hermansson. Microstructure of α-crystalline emulsifiers and their influence on air incorporation in cake batter. 546

Richardson, M. See A. Barrett, 806

Riveland, N. R. See D. C. Doehlert, 528

Robben, J. See K. Van den Bulck, 329

Robbins, K. L. See K. J. Ryan, 434

Robertson, G. H., and T. K. Cao. Mixograph responses of gluten and glutenfortified flour for gluten products produced by cold-ethanol or water displacement of starch from wheat flour, 737

Rodríguez, M. E. See J. L. Fernández-Muñoz,, 162

—. See C. Zazueta, 500

Roman-Gutierrez, A. D., S. Guilbert, and B. Cuq. Frozen and unfrozen water contents of wheat flours and their components, 471

Rooney, L. W. See J. M. Awika, 249

Rosell, C. M., S. Aja, S. Bean, and G. Lookhart. Effect of *Aelia* spp. and *Eurygaster* spp. damage on wheat proteins, 801

Ross, A. S. See G. B. Crosbie, 596

Rouau, X. See S. Peyron, 726

Ryan, K. J., C. L. Homco-Ryan, J. Jenson, K. L. Robbins, C. Prestat, and M. S. Brewer. Lipid extraction process on texturized soy flour and wheat gluten protein-proein interactions in a dough matrix, 434

Ryu, D. See G. Pineda-Valdes, 779

Sacco, A. See M. A. Brescia, 238

Saletti, R. See A. W. J. Savage, 768

Salovaara, H. See L. Degutyte-Fomins, 345

Samson, M.-F. See C. Létang, 535 Sapirstein, H. D. See D. Sivri, 41

Sasaki, T., T. Yasui, J. Matsuki, and T. Satake. Comparison of physical properties of wheat starch gels with different amylose content, 861

Satake, T. See T. Sasaski, 861

Savage, A. W. J., R. Saletti, S. Foti, P. R. Shewry, and A. S. Tatham. Note: Determination of molecular weights of C hordeins by matrix-assisted laser desorption/ionization mass spectrometry (MALDI-MS), 768

Scanlon, M. G. See N. M. Edwards, 850

---. See Z. Liu, 763

Schiavone, M. See E. Marconi, 634

Schieberle, P. See F. Meuser, 617

Schlichting, L. See J. A. Ingelbrecht, 798

Schober, T. J., C. I. Clarke, and M. Kuhn. Characterization of functional properties of gluten proteins in spelt cultivars using rheological and quality factor measurements, 408

---. See C. I. Clarke, 640

Schofield, J. D. See B. J. Dobraszczyk, 607

Schols, H. See J. A. Ingelbrecht, 322

Schorno, A. L. See F. A. Manthey, 504

Seib, P. A. See K. S. Woo, 819

Seitz, L. See M. S. Ram, 230, 858

Serin, A. See R. Alary, 553

Serna Saldívar, S. O. See C. Stylianopoulos, 85

Sessa, D. J. See W. J. Wolf, 439

Shandera, D. L., and D. S. Jackson. Corn kernel structural integrity: Analysis using solvent and heat treatments, 308

Shannon, J. C. See Y. Yao, 757

Shephard, D. See Y.-J. Wang, 383

Shewry, P. R. See A. W. J. Savage, 768

Shih, F., and K. Daigle. Preparation and characterization of low oil uptake rice cake donuts, 745

---. See X. Liang, 812

---. See Z. Sun, 349

Singh, S. K. See F. Feng, 707

Singh, V., and D. B. Johnston. Pasting properties and surface characteristics of starch obtained from an enzymatic corn wet-milling process, 523

Sissons, M. J., M. C. Gianibelli, and I. L. Batey. Small-scale reconstitution of durum semolina components, 675

—, and R. A. Hare. Tetraploid wheat—A resource for genetic improvement of durum wheat quality, 78

Sivri, D., H. D. Sapirstein, W. Bushuk, and H. Köksel. Wheat intercultivar differences in susceptibility of glutenin protein to effects of bug (*Eurygaster integriceps*) protease, 41

Sontag-Strohm, T. See L. Degutyte-Fomins, 345

Sopena, A. See J. S. Swanston, 392

Souza, E. J. See M. J. Guttieri, 880

Spillman, C. K. See M. C. Pasikatan, 92

Steele, J. L. See M. C. Pasikatan, 92

Steffe, J. F. See L. Lee, 654

Stelwagen, A. See Z. Sun, 349

Stevenson, S. G. See T. Ueno, 155

Stoddard, F. L. See H. L. Beasley, 301

—. See N. J. Pollard, 662

See S. Uthayakumaran, 294

Stylianopoulos, C., S. O. Serna Saldívar, and G. A. MacKinney. Effects of fortification and enrichment of maize tortillas on growth and brain development of rats throughout two generations, 85

Suh, D. S., P. S. Chang, and K.-O. Kim. Physicochemical properties of corn starch selectively oxidized with 2,2,6,6-tetramethyl-1-piperidinyl oxoammonium ion, 576

Suhendro, E. L. See J. M. Awika, 249

Sun, X. S. See F. C. Wang, 108. 567

Sun, Z., W. Yang, T. Siebenmorgen, A. Stelwagen, and A. Cnossen. Thermomechanical transitions of rice kernels, 349

Swanston, J. S., A. Sopena, M. A. Moralejo, and J.-L. Molina-Cano. Germination and malting properties of mutants derived from malting barley cv. Triumph, 392

Talbert, L. E. See M. J. Guttieri, 880

----. See D. Habernicht, 404

Tanner, R. I. See M. P. Newberry, 874

---. See S. Uthayakumaran, 294

Tatham, A. S. See A. W. J. Savage, 768

Thiele, C., M. G. Gänzle, and R. F. Vogel. Contribution of sourdough lacto-bacilli, yeast, and cereal enzymes to the generation of amino acids in dough relevant for bread flavor, 45

Thompson, A. R. See W. J. Wolf, 439
Thompson, D. R. See I. D. Klucines

Thompson, D. B. See J. D. Klucinec, 19, 24

—. See Y. Yao, 757

Toivo, J. See V. Piironen, 148

Toufeili, L, I. A. Lambert, and J. L. Kokini. Effect of glass transition and crosslinking on rheological properties of gluten: Development of a preliminary state diagram, 138

Tovar, J. See R. Rendon-Villalobos, 340

Trogh, I. See K. Brijs, 423

Tweed, T. See J. A. Ingelbrecht, 798

Twombly, W. W. See T. J. Herald, 261

Ueno, T., S. G. Stevenson, K. R. Preston, M. J. Nightingale, and B. M. Marchylo. Simplified dilute acetic acid based extraction procedure for fractionation and analysis of wheat flour protein by size exclusion HPLC and flow fieldflow fractionation. 155

Uthayakumaran, S., H. L. Beasley, F. L. Stoddard, M. Keentok, N. Phan-Thien, R. I. Tanner, and F. Békés. Synergistic and additive effects of three high molecular weight glutenin subunit loci. I. Effects on wheat dough rheology, 294

---. See H. L. Beasley, 301

Van Campenhout, S. See K. Gebruers, 613

Van Damme, J. See K. Van den Bulck, 329

Van den Bulck, K., A.-M. A., Loosveld, C. M. Courtin, P. Proost, J. Van Damme, J. Robben, A. Mort, and J. A. Delcour. Rapid Communication: Amino cid sequence of wheat flour arabinogalactan-peptide, identical to part of grain softness protein GSP-1, leads to improved structural model, 329

Vogel, R. F. See C. Thiele, 45

Wang, C., and M. I. P. Kovacs. Swelling index of glutenin test. I. Method and comparison with sedimentation, gel-protein, and insoluble glutenin tests, 183

—, and ——. Swelling index of glutenin test. II. Application in prediction of dough properties and end-use quality, 190

—, and —. Swelling index of glutenin test for prediction of durum wheat quality, 197

Wang, D., and D. S. Chung. Study of a small-scale laboratory wet-milling procedure for wheat, 115

—, F. E. Dowell, and R. Dempster. Determining vitreous subclasses of hard red spring wheat using visible/near-infrared spectroscopy, 418

Wang, F. See Y.-J. Wang, 383

Wang, F. C., and X. S. Sun. Creep-recovery of wheat flour doughs and relationship to other physical dough tests and breadmaking performance, 567
 —, and —. Frequency dependence of viscoelastic properties of bread

crumb and relation to bread staling, 108

Wang, L. See Y.-J. Wang, 252, 383

Wang, Y.-J., and L. Wang. Structures of four waxy rice starches in relation to thermal, pasting, and textural properties, 252

—, —, D. Shephard, F. Wang, and J. Patindol. Properties and structures of flours and starches from whole, broken, and yellowed rice kernels in a model study, 383

—. See J. Patindol, 465

Waniska, R. D., R. A. Graybosch, and J. L. Adams. Effect of partial waxy wheat on processing and quality of wheat flour tortillas, 210

Ward, R. E., and C. W. Bamforth. Esterases in barley and malt, 681

Watanabe, A., H. Larsson, and A.-C. Eliasson. Effect of physical state of nonpolar lipids on rheology and microstructure of gluten-starch and wheat flour doughs, 203

Wicklow, D. T. See F. E. Dowell, 222

Wieser, H. See F. Meuser, 617

Wolf, W. J., D. J. Sessa, Y. V. Wu, and A. R. Thompson. Air clasification of pin-milled soybean hulls, 439

Wong, K.-S. See C. M. L. Franco, 243

Woo, K. S., and P. A. Seib. Cross-linked resistant starch: Preparation and properties, 819

Wood, P. J., E. Arrigoni, S. S. Miller, and R. Amadò. Fermentability of oat and wheat fractions enriched in β -glucan using human fecal inoculation, 445

____. See E.-S. M. Abdel-Aal, 455

Wright, K. H., K. C. Huber, D. J. Fairbanks, and C. S. Huber. Isolation and characerization of *Atriplex hortensis* and sweet *Chenopodium quinoa* starches, 715

Wrigley, C. W. See N. J. Pollard, 662

Wu, Y. V., K. L. Bett, D. E. Palmquist, and D. A. Ingram. Sensory analysis of brownies fortified with corn gluten meal, 496

Xie, F. See F. E. Dowell, 222

Yamamori, M. See N. Morita, 491

Yang, W. See Z. Sun, 349

Yao, Y., and X. Ding. Pulsed nuclear magnetic resonance (NMR) study of rice starch retrogradation, 751

—, M. J. Guiltinan, J. C. Shannon, and D. B. Thompson. Single kernel sampling method for maize starch analysis while maintaining kernel vitality, 757

Yasui, T. See T. Sasaski, 861

Yeager, H. See M. R. Campbell, 317

Yeh, A.-I. See G. C.-C. Chuang, 36

Yildiz, E. See B. Cuq, 129

Yoenyongbuddhagal, S., and A. Noomhorm. Effect of physicochemical properties of high-amylose Thai rice flours on vermicelli quality, 481

Yoo, S.-H. See C. M. L. Franco, 243

You, S., S. G. Stevenson, M. S. Izydorczyk, and K. R. Preston. Separation and characterization of barley starch polymers by a flow field-flow fractionation technique in combination with multiangle light scattering and differential refractive index detection, 624

Young, J. C. See E.-S. M. Abdel-Aal, 455

Zazueta, C., G. Ramos, J. L. Fernández-Muñoz, M. E. Rodríguez, G. Acevedo-Hernández, and R. C. Pless. A radioisotopic study of the entry of calcium ion into the maize kernel during nixtamalization, 500

Zehr, B. E. See Y.-P. Lin, 354

Zhu, J., and K. Khan. Quantitative variation of HMW glutenin subunits from hard red spring wheats grown in different environments, 783

Subject Index

Page numbers of errata are in italic.

Acknowledgment of reviewers, iii

Adulteration, quantification of common wheat in durum wheat pasta (Alary et al), 553

Air classification, of wheat flours (Létang et al), 535

Alkaline cooking, of corn in a lime (calcium hydroxide) solution at alkaline pH (Pineda-Valdes et al), 779

Amaranth, seed meal; functional properties in presence of salts and pH (Butow et al), 826

Amino acids

-formation by proteolysis during sourdough fermentation (Thiele et al), 45

-separation from sugars (Frenzel et al), 215

-wheat flour arabinogalactan-peptide sequence (Van den Guick et al), 329

α-Amylase, effect on paste viscosity measurement in assessment of wheat whole meal for noodle quality (Crosbie et al), 596

Amylopectin

-of barley starch; separation and characterization of (You et al), 624

-contribution to gels of dispersed starch (Klucinec and Thompson), 24

—fine structure and gel texture; corn dry-milled grit and flour fractions (Lin et al.) 354

—fine structure of amylomaize (Klucinec and Thompson), 19 Amylose

Amylose

-of barley starch; separation and characterization of (You et al), 624

-determination in wheat starch (Grant et al), 771

-in wheat starch gels; comparison of physical properties (Sasaki et al), 861

Antioxidants, incorporation; lipid stabilization in biodegradable zein-oleate film (Kleen et al), 687

Arabinogalactan peptide

—carbohydrate characterization in wheats (Ingelbrecht et al), 322

-identity with grain softness protein (Van den Guick et al), 329

Arabinoxylan, from barley malt; isolation and characterization of waterextractable (Cyran et al), 359

Baking

-bread, prediction of quality (Dobraszczyk and Schofield), 607

—small-scale method (Menkovska et al), 720

Barley

-esterases in (Ward and Bamforth), 681

—malting, germination and malting properties of mutants derived from (Swanston et al), 392

—molecular weight determination of C hordeins by MALDI-MS (Savage et al), 768

Brain development, of rats in two generations, cerebral DNA and neuron number (Stylianopoulos et al), 85

Bran (see also Wheat bran)

-mechanical properties of (Peyron et al), 726

 oat and preprocessed wheat fractions, fermentation with human fecal inocula (Wood et al), 445

Bread

-effect of lupin flours as additives (Pollard et al), 662

—flavor; contribution of sourdough fermentation, proteolysis, and ornithine formation by L. pontis (Thiele et al), 45

 —quality; single and mixed strain starter cultures on rheological properties of (Clarke et al), 640

—shelf-stable, long-term textural stability of (Barrett et al), 806

-staling; affected by waxy wheat flour blends (Bhattacharya et al), 178

 textural properties, assessed by compression and indentation (Liu and Scanlon), 763

-viscoelastic properties of crumb with staling (Wang and Sun), 108

-volume; bread size based on density (Wang and Sun), 567

 —white, effect of glycerol and moisture redistribution on mechanical properties of (Baik and Chinachoti), 376

Breadmaking

-effect of gliadin and HMW-GS on (Menkovska et al), 720

-effect of high-amylose and waxy wheat flours on (Morita et al), 491

—effect of moisture content and density on crumb texture (Liu and Scanlon), 763 -environment effect (Zhu and Khan), 783

-manufacture/production of bread (Wang and Sun), 567

—relationship with glutenin swelling properties and small-scale tests (Wang and Kovacs),190

-triticale flour effect on bread volume (Naeem et al), 332

-wheat flour lipid effect on (Chung et al), 774

Brownies, fortified with corn gluten meal, sensory analysis of (Wu et al),

Cake, batter; effect of emulsifiers on air incorporation (Richardson et al), 546
Calcium

-entry into maize kernel during nixtamalization (Zazueta et al), 500

—ion diffusion; as function of steeping time (Fernández-Muñoz et al), 162 β-Carotene

—enhancing content in Asian noodle with pumpkin powder (Lee et al), 593
Cereal

 expansion; fat effect on expansion of glassy amylopectin extrudates by microwave heating (Ernoult et al), 265

-flakes; use of partially defatted peanut flour in (Cheewapramong et al), 586

-plant sterols in (Piironen et al), 148

Corn (see also Maize)

—Brazilian, effect of steeping on starch and germ quality from IMDS for (Manzoni et al), 120

—detecting fumonisin and Fusarium (Dowell et al), 222

-dry-milled grit and flour fractions, amylopectin differences (Lin et al), 354

-effect of Bt and hybrid on ethanol fermentation (Dien et al), 582

—extraction and solubility of zein (Lawton), 1

--kernel structural integrity; solvent and heat for analysis (Shandera and Jackson), 308

-maturity, quality measurements (Jennings et al), 697

—mycoflora distribution in dry-milled fractions of, in Argentina (Broggi et al), 741

—nixtamalization for nitamal, masa, and tortilla production (Rendon-Villalobos et al), 340

-oil; refining, processing, and analysis (Feng et al), 707

protein; tensile properties of low-density polyethylene films (Herald et al),

 —wet-milling; effect of lactic acid on protein solubilization and starch yield (Dailey), 257

—wet-milling process; starch pasting properties and surface characteristics (Singh and Johnston), 523

-wet-milling yields; stress crack effect on (Mbuvi and Eckhoff), 695

Corn gluten meal, sensory analysis of brownies fortified with (Wu et al), 496 Corn starch

—physicochemical properties of, selectively oxidized with TEMPO (Suh et al), 576

-properties; maturity effects on (Jennings et al), 7703

Creep-recovery, type of rheological test (Wang and Sun), 567

Differential scanning calorimetery, popular thermal analysis methodology (Sun et al), 349

Disulfide, contents in dough with various degrees of development (Lee et al),

Donuts, rice cake, preparation and characterization of (Shih and Daigle), 745 Dough

-bread, wheat gluten protein-protein interactions in (Ryan et al), 434

—effect of high-amylose and waxy wheat flours on properties (Morita et al), 491

-lupin flours as ingredients for dough mixing (Pollard et al), 662

-small-scale testing; application as research tool (Beasley et al), 301

-starch participation in linear viscoelastic properties (Edwards et al), 850

-wheat flour, mass made of wheat flour (Wang and Sun), 567

-wheat flour, nonpolar lipid physical state effect on (Watanabe et al), 203

-wheat flour, pH and NaCl effect (Larsson), 544

-wheat flour, rheoloogical characterization (Cuq et al), 129

—yeasted bread, dynamic and elongation rheology of (Newberry et al), 874

Dry milling

-corn fractions; mycoflora distribution in Argentina (Broggi et al), 741

—of corn grit, differences in amylopectin fine structure and gel texture (Lin et al.) 354

—soybean hulls; distribution of proteins by air classification (Wolf et al), 439 Drying

—hot air, method for wet gluten performed with flash dryers (Meuser et al), 617

-removal of moisture from cereal material (Sun et al), 349

Durum, semolina; small-scale reconstitution of (Sissons et al), 675

Einkorn, potential for developing high lutein wheat (Abdel-Aal et al), 455 Electrophoresis

—acid-PAGE and SDS-PAGE of gliadin and glutenin proteins (Menkovska et al), 720

-environment effect on glutenin (Zhu and Khan), 783

—SDS-PAGE and A-PAGE of proteins obtained from doughs of various degrees of development (Lee et al), 654

Emulsifiers, effects in cake batter (Richardson et al), 546

Endoxylanases, influence on pasta processing with short mixing time (Ingelbrecht et al), 798

Environment

-effect on gluten gene regulation (Altenbach et al), 279

-effect on glutenin composition (Zhu and Khan), 783

—effect on solvent retention capacities of soft white spring wheat cultivars (Guttieri et al), 880

Enzyme, inhibitor, of endotylanase in different European wheat cultivars and milling fractions (Gebruers et al), 613

Esterases, in barley and malt (Ward and Bamforth), 681

Ethanol

-effect of Bt protein and corn hybrid on production of (Dien et al), 582

-to prepare granular cold water gelling starch (Jackowski et al), 125

-use in separating wheat gluten and starch (Robertson and Cao), 737

Extraction, simplified dilute acetic acid procedure for SE-HPLC and FFF; for wheat flour proteins (Ueno et al), 155

Extrusion

—of rice flours; physicochemical properties of starch (Kadan and Pepperman) 476

 specific mechanical energy, effect on starch gelatinization/conversion (Gropper et al), 429

Fats, effect on expansion (Ernoult et al), 265

Fertilizer, effect on gluten gene regulation (Altenbach et al), 279

Fiber, fermentation by human fecal inocula of, in wheat and oat bran (Wood et al) 445

Flat bread, effect of wheat quality on (Waniska et al), 210

Flavor, retention; of rice cakes prepared from coated rice grain (Klamczynski et al), 387

Flour

-hard winter wheat, free lipid relation with quality (Ohm and Chung), 274

—high-amylose and waxy wheat, application for breadmaking (Morita et al), 491

—high-amylose rice, effect on rice vermicelli quality (Yoenyongbuddhagal and Noomhorm) 481

—milling; effect of roll disposition and gap on breakage and resulting particle size distribution from first-break roller milling (Fang and Campbell), 518

 milling; stress-strain analysis and visual observation of wheat kernel breakage during roller milling using fluted rolls (Fang and Campbell), 511
 optimum water absorption, noodle dough (Park and Baik), 867

—partially defatted peanut, use in breakfast cereal flakes (Cheewapramong

—partially defatted peanut, use in breakfast cereal flakes (Cheewapramons et al), 586

—properties of rice flours from whole, broken, and yellowed rice kernels (Baik and Chinachoti), 376

—soft and hard wheat (Létang et al), 535

—texured soy, in bread dough (Ryan et al), 434

-triticale-wheat flour blends (Naeem et al), 332

—from waxy and nonwaxy wheats, physicochemical and structural characteristics of (Abdel-Aal et al), 458

—wheat, amino acid arabinogalactan-peptide sequence (Van den Guick et al), 329

-wheat, frozen and unfrozen water contents of (Roman-Gutierrez et al), 471

—wheat flour lipids, effect on breadmaking (Chung et al), 774

Fractionation

—flow field-flow, simplified dilute acetic acid procedure for fractionation and analysis of wheat flour protein by (Ueno et al), 155

—of water-extractable nonstarch polysaccharides from barley malt (Cyran et al), 359

FT-Raman spectroscopy, chemically modified starches, proteins (Ma and Phillips), 171

Functionality, of amaranth; in presence of salts and pH (Butow et al), 826

Gelatinization, of maize and potato starches; effects of heat-moisture treatment and lipids on (Miyoshi), 72

Germination

-changes in protease composition in rye (Brij et al), 423

-water sensitivity and germinative energy (Swanston et al), 392

Glass transition

—effect of specific mechanical energy on protein-starch mixtures (Gropper et al), 429

—measurement by DSC and mechanical spectroscopy (Toufeili et al), 138

 temperature; at which polymeric material like rice changes from glassy to rubbery state (Sun et al), 349

Gliadin

—effect of environment on transcript accumulation (Altenbach et al), 279

—quantity obtained in doughs of various degrees of development (Lee et al), 654

β-Glucan

from barley malt; isolation and characterization of water-extractable (Cyran et al), 359

—fermentation by human fecal inocula of fiber in wheat and oat bran (Wood et al), 445

—solubilization and content of, during fermentation of oat bran (Degutyte-Fomins et al), 345

Gluten

—characterization and differentiation of spelt cultivars on basis of fundamental rheological gluten properties (Schober et al), 408

-effect of environment on transcript accumulation (Altenbach et al), 279

—functional properties of (Meuser et al), 617

—measurement of rheological properties (Toufeili et al), 138

—mixograph responses for water-based and cold ethanol-based concentrate (Robertson and Cao), 737

-separation from wet milling (Wang and Chung), 115

—strength; contribution of HMW glutenin subunits and genetic variability (Radovanovic et al), 843

Glutenin

-changes in swelling capacity

—changes in swelling properties in SDS, during different swelling times (Wang and Kovacs), 183

-effect of environment on composition (Zhu and Khan), 783

—HMW-GS composition and its relationship to rheological properties (Uthayakumaran et al), 294

—intercultivar differences in susceptibility to bug protease (Sivri et al), 41

—quantity obtained in doughs of various degrees of development (Lee et al), 654

-swelling properties, pasta-making quality of durum wheat (Wang and Kovacs),197

Glycerol, effect on mechanical properties of white bread (Baik and Chinachoti), 376

Grain, structure; solvent and heat for analysis (Shandera and Jackson), 308 Gum, ionic, dry heating with, for starch modification (Lim et al), 601

Heat-moisture treatment, effect on gelatinization and retrogradation of maize and potato starches (Miyoshi), 72

HMW

-glutenin; differences in susceptibility to bug protease (Sivri et al), 41

—glutenin composition, effects on dough properties and end-product quality (Beasley et al), 301

—glutenin subunits; rheological properties of cultivars , salt effect (Butow et al), 826

—glutenin subunits; separation and contribution to gluten strength (Radovanovic et al), 843

HPSEC, determination of amylose and amylopectin using (Grant et al), 771 Hsian-tsao leaf gum, decolorized, rheological properties of (Lai and Laio), 58

Image analysis, of air distribution on cake batter (Richardson et al), 546 Instructions to authors, iv

Lactic acid, effect on protein solubilization and starch yield in corn wet-mill steeping (Dailey), 257

Lipids

-classes, separation of major and minor compounds (Frenzel et al), 215

-content after air classification (Létang et al), 535

—effect on gelatinization and retrogradation of maize and potato starches (Miyoshi), 72

 effect on pasting properties of isolated and commercial rice starch (Liang et al), 812

-free, relation of hard winter wheat flour with quality (Ohm and Chung), 274

—nonpolar, physical state effect on rheology and microstructure of glutenstarch and wheat flour doughs (Watanabe et al), 203

Lupin, flour and protein concentrate as ingredients (Pollard et al), 662

Maize (see also Corn)

- -entry of calcium into kernel during nixtamalization (Zazueta et al), 500
- —gelatinization and retrogradation of, effects of heat-moisture treatment and lipids on (Miyoshi), 72
- -starch; analysis with single kernel sampling method (Yao et al), 757
- -starch; behavior of amylomaize (Klucinec and Thompson), 24
- -starch; methods for amylose screening (Campbell et al), 317
- tortillas; fortification and enrichment effects of, on growth and brain development of rats (Stylianopoulos et al), 85
- —waxy starch, cross-linking agent mechanism (Hirsch and Kokini), 102 Malt
- -esterases in (Ward and Bamforth), 681
- —structure and molecular characteristics of water-extractable arabinoxylan and β-glucan (Cyran et al), 359
- Malting, malt extracts, fermentability and soluble nitrogen (Swanston et al), 392 Methods
- —comparison for amylose screening among ae maize starches (Campbell et al), 317
- —metabolite profiling, rough rice, major and minor compounds (Frenzel et al), 215
- -mixograph and extensigraph, dough functional properties (Butow et al), 826
- —modified instrumental for measurement of noodle stickiness (Lee et al), 838
- —solvent retention, as selection tool for cultivar development (Bettge et al), 670
- —swelling index of glutenin, to compare with other small-scale tests, for evaluating flour end-use quality (Wang and Kovacs), 183
- -swelling index of glutenin, to evaluate pasta-making quality (Wang and Kovacs). 197
- —swelling index of glutenin, prediction of wheat end-use quality (Wang and Kovacs),190

Microscopy

- —confocal laser scanning, to reveal starch ghosts and granule proteins (Han and Hamaker), 892
- -- LM, CLSM, TEM of emulsifier and cake batter (Richardson et al), 546
- Microwave heating, expansion of glassy amylopectin extrudates, fat influence (Ernoult et al), 265
- Millet, dough; odor deterioration of, mathematical modeling (Jideani et al), 710 Milling
- -behavior of durum wheat (Peyron et al), 726
- —breadmaking and rheological qualities of milling fractions (Menkovska et al), 720
- —effect of flour particle size and starch damage on white salted noodle properties (Hatcher et al), 64
- -fractions, endotylanase inhibitor in (Gebruers et al), 613
- —hard red winter wheat, effects of roll gap, NIR absorbance properties, estimation of granulation of first-break ground wheat (Pasikatan et al), 92
- --jet technology (Létang et al), 535
- mechanical behavior of oat, groat effect (Engleson and Fulcher), 787, 790
 value of sorghum; compared by adjusting yields to constant product color
- (Awika et al), 249
 —of wheat using fluted rolls; effect of roll disposition and gap on breakage
- —of wheat using fluted rolls; effect of roll disposition and gap on breakage and resulting particle size distribution from first-break roller milling (Fang and Campbell), 518
- —of wheat using fluted rolls; stress-strain analysis and visual observation of wheat kernel breakage (Fang and Campbell), 511
- Mixing, starch participation in mixograph dough linear viscoelastic properties (Edwards et al), 850

Mixograph

- —direct drive, for prediction of wheat and gluten baking quality (Dobraszczyk and Schofield), 607
- —responses for water-based and cold ethanol-based gluten concentrates (Robertson and Cao), 737
- Modeling, mathematical, of odor deterioration of millet dough (Jideani et al), 710 Moisture
- —content; effects on viscoelastic properties of glutinous rice extrudates (Chuang and Yeh), 36
- —effect on mechanical properties of white bread (Baik and Chinachoti), 376 Mung bean, starch; effect of storage temperature on structures of gels and
- noodles (Ohwada et al), 732 Mycoflora, corn distribution (Broggi et al), 741
- Mycotoxin, moniliformin, produced by Fusarium spp. (Pineda-Valdes et al), 779

NIR spectroscopy

 —analysis of whole-grain milled samples, cooked white rice texture prediction by (Meullenet et al), 52

- -classification of kernel vitreousness (Wang et al), 418
- -detecting corn quality (Dowell et al), 222
- —to determine Rapid Visco Analyser parameters in rice (Meadows and Barton), 563
- -to estimate granulation of first-break ground wheat (Pasikatan et al), 92
- of mature grains; environmental effects on developing wheat (Delwiche et al), 885
- -of rice quality and cooking (Barton et al), 143

Nixtamalization

- -alkaly-temperature process (Fernández-Muñoz et al), 162
- —method of processing corn into tortillas by alkaline cooking (Pineda-Valdes et al), 779

Noodles,

- -Asian; influence of pumpkin powder on (Lee et al), 593
- —effect of flour particle size and starch damage on white salted noodle properties (Hatcher et al), 64
- —measurement of stickiness by modified instrumental method (Lee et al), 838
- —relationship with glutenin swelling properties and small-scale tests (Wang and Kovacs),190
- —rice, quality affected by high-amylose rice flours (Yoenyongbuddhagal and Noomhorm) 481
- Noomnorm) 481

 -texture predicted by RVA test on wheat whole meal using shortened temperature program (Crosbie et al), 596
- —white salted, flour and water absorption of noodle dough (Park and Baik), 867

Oat

- -milling; mechanical behavior (Engleson and Fulcher), 787, 790
- -kernel size; sources of variation in (Doehlert et al), 528
- -stability; senory analysis (Heiniö et al), 367
- Oat bran, effect of rye flour and fermentation on viscosity of suspensions of (Degutyte-Fomins et al), 345

Oil

- -corn, refining, processing, and analysis (Feng et al), 707
- uptake rice cake donuts; preparation and characterization of (Shih and Daigle),
 745

Packaging, parameters; effect on mathematical modeling of odor deterioration of millet dough (Jideani et al), 710

Pasta

- —from durum cultivars; tetraploid wheat for genetic improvement (Sissons and Hare), 78
- -processing; influence of endoxylanases on (Ingelbrecht et al), 798
- -quality; four properties and drying conditions (Marconi et al), 634
- -quality; prediction by swelling index of glutenin test (Wang and Kovacs),197
- quality; small-scale reconstitution of durum semolina affecting (Sissons et al), 675
- -quantification of common wheat adulteration (Alary et al), 553
- Pasting, in rice flour; using Rapid Visco Analyser curves and first derivatives (Meadows), 559
- PCR, quantification of pasta adulteration (Alary et al), 553
- Pentosans, content after air classification (Létang et al), 535
- Physical properties, of yukwa as affected by various steeping periods (Chun et al), 98
- Physicochemical properties, of corn starch selectively oxidized with TEMPO (Suh et al), 576
- Polysaccharide, rice water-soluble fractions, anticomplementary activity (Yamagishi et al), 8783
- Popcorn, popping qualities affected by storage temperature and kernel physical condition (Park and Maga), 572
- Potato, starch; gelatinization and retrogradation of, effects of heat-moisture treatment and lipids on (Miyoshi), 72
- Processing, corn; oil extraction, sequential extraction (Feng et al), 707 Protease
- —proteolytic enzymes in germinating rye grains (Brij et al), 423
- —wheat bug protease effects on glutenin (Sivri et al), 41

Protein

- —bug protease effects on wheat glutenin (Sivri et al), 41
- —composition and quality under different growing temperatures (Guedira et al), 397
- -conformational composition, FT-Raman analysis (Ma and Phillips), 171
- -content after air classification (Létang et al), 535
- —high protein lupin concentrate for baking and as food ingredient (Pollard et al), 662
- -matrix; formation during dough development (Lee et al), 654
- —polymeric wheat; simplified procdure for extraction, fractionation, and analysis by SE-HPLC and FFF (Ueno et al), 155
- -storage, alteration of, in wheat (Rosell et al), 801

Proteolysis, effects of pH, NaCl addition, and sourdough fermentation (Thiele et al), 45

Rapid Visco Analyser

- -curves and first derivatives; for pasting process in rice flour (Meadows),
- -parameters in rice determined by NIR spectroscopy (Meadows and Barton), 563
- -shortened temperature program for use in prediction of noodle quality in wheat (Crosbie et al), 596

Retrogradation, of maize and potato starches; effects of heat-moisture treatment and lipids on (Miyoshi), 72

Rheological behavior; size class difference of wheat starch (Chioelli and Le Meste), 286

Rheological properties

-of bread crumb and relation to staling (Wang and Sun), 108

- -of gluten; mechanical spectroscopy and pressure rheometry (Toufeili et al), 138
- -of glutinous rice extrudates (Chuang and Yeh), 36
- -of maize starch pastes, starch damage effect (Han et al), 897

-measurement of (Cuq et al), 129

-salt effect on cultivars (Butow et al), 826

- -starch participation in dough linear viscoelastic properties (Edwards et al),
- -type of physical properties (Wang and Sun), 567

-of wheat flour dough (Larsson), 544

Rheology

- -basic, of bread dough and its relationship to HMW-GS composition (Uthayakumaran et al), 294
- -dynamic and elongation, effect on yeasted bread doughs (Newberry et al), 874

-effect of flour particle size and starch damage of white salted noodle dough rheological properties (Hatcher et al), 64

-fundamental, characterization of gluten from spelt wheat cultivars with oscillatory and creep measurements (Schober et al), 408

of gluten-starch and wheat flour dough; nonpolar lipid physical state effect on (Watanabe et al), 203

relationship between biochemical data and dough properties (Lee et al), 654

Rice

-cake donuts; low oil uptake, preparation and characterization of (Shih and Daigle), 745

-cakes; flavor retention and physical properties of, prepared from coated rice grain (Baik and Chinachoti), 376

-determination of Rapid Visco Analyser parameters in, by NIR spectroscopy (Meadows and Barton), 563

-extruded flours, starch physicochemical properties in (Kadan and Pepperman) 476

flour; pasting process in, use of Rapid Visco Analyser curves and first derivatives (Meadows), 559

-long-grain cultivar, with different functionality (Patindol and Wang), 465

-noodle; quality affected by high-amylose rice flours (Yoenyongbuddhagal and Noomhorm) 481

one of most commonly consumed cereal grains (Sun et al), 349

-quality and cooking, NIR spectroscopy (Barton et al), 143

-rough, metabolite profiling method, major and minor compounds (Frenzel et al), 215

-starch with added lipids and β-cyclodextrin (Liang et al), 812

starch; retrogradation, Avrami equation, determined by Pulsed NMR (Yao and Ding), 751

-texture predicted by NIR spectroscopy analysis (Meullenet et al), 52

-water-soluble polysaccharide fractions, anticomplementary activity (Yamagishi et al), 8783

whole, broken and yellowed kernels (Wang et al), 383

Rye

- -flour and sourddough or starter, effect of β-glucan and protein solubilization and content in oat braan suspensions (Degutyte-Fomins et al), 345
- -grains; proteolytic enzymes in germinated (Brij et al), 423

-effects on emulsifier function in batter (Richardson et al), 546

-effects on rheological properties (Butow et al), 826

SE-HPLC, simplified dilute acetic acid extraction procedure for fractionation and analysis of wheat flour protein by (Ueno et al), 155

Semolina, Italian durum wheat characterization by analytical and spectroscopic determinations (Brescia et al), 238

Sensory analysis, brownies fortified with corn gluten meal (Wu et al), 496 Sensory characteristics, of yukwa as affected by various steeping periods (Chun

Sonication, of starches, physicochemical properties of (Chung et al), 631

Sorghum

quality; compared by adjusting yields to constant product color (Awika et al), 249

Sour dough, fermentation to improve bread flavor (Thiele et al), 45

Soybean, hulls; distribution of proteins by air classification (Wolf et al), 439 Spaghetti, made from whole wheat durum (Manthey and Schorno), 504

Spelt, pasta-making aptitude and pasta quality (Marconi et al), 634 Staling

-bread, affected by waxy wheat flour blends (Bhattacharya et al), 178

-bread crumb; measured using dynamic mechanical analyzer (Wang and Sun), 108

-analysis with single kernel sampling method (Yao et al), 757

Atriplex hortensis and sweet Chenopodium quinoa, isolation and characterization of (Wright et al), 713

-barley, separation and characterization of polymers (You et al), 624

- —chemically modified, FT-Raman analysis (Ma and Phillips), 171 -coating rice grain; rice cake flavor retention and physical properties (Baik and Chinachoti), 376
- -composition and quality under different growing temperatures (Guedira et al), 397

-cross-linked resistant, preparation and properties (Woo and Seib), 819

-damage; effect on rheological properties of maize starch pastes (Han et al), 897

determination of amylose and amylopectin in (Grant et al), 771

-fine structure; amylopectin from amylomaize (Klucinec and Thompson), 19

-glass transition (Gropper et al), 429

- -granular cold water gelling, prepared from chickpea starch with liquid ammonia and ethanol (Jackowski et al), 125
- granule proteins; and starch ghosts revealed by confocal laser scanning microscopy (Han and Hamaker), 892
- -gum interaction; rheological properties of (Lai and Laio), 58

-low protein content (Létang et al), 535

-maize, methods for amylose screening (Campbell et al), 317

-modification by dry heating with ionic gums (Lim et al), 601

- -mung bean, effect of storage temperature on structures of gels and noodles (Ohwada et al), 732
- -participation in dough linear viscoelastic properties (Edwards et al), 850

-pasting properties and surface characteristics, enzymatic corn wet-milling process (Singh and Johnston), 523

-physicochemical properties of, in extruded rice flours (Kadan and Pepperman) 476

-properties; thermal, pasting and texural (Wang and Wang), 252

-quality affected by steeping, Brazilian corn hybrid (Manzoni et al), 120

-retrogradation, resistant and biodisponibility in tortillas (Rendon-Villalobos et al), 340

-retrogradation; rice starches, Avrami equation, determined by pulsed NMR (Yao and Ding), 751

rice, properties and structures of, from whole, broken, and yellowed rice kernels (Baik and Chinachoti), 376

-rice, structures and properties of, from three long-grain cultivars (Patindol and Wang), 465

-soft wheat, structural and functional characteristics of (Franco et al), 243

-sonication; changes in physicochemical properties of (Chung et al), 631 swelling and paste viscosity, relationships with texture of alkaline noodles (Crosbie et al), 596

-from waxy and nonwaxy wheats, physicochemical and structural characteristics of (Abdel-Aal et al), 458

-waxy maize, cross-linking agent mechanism (Hirsch and Kokini), 102

-waxy rice from four varieties (Wang and Wang), 252

-wheat, from wet-milling process (Wang and Chung), 115

-wheat gels, different amylose content, physical property comparison (Sasaki et al), 861

Steeping

- -of corn; effect of lactic acid on protein solubilization and starch yield (Dailey),
- -effect on starch and germ quality from IMDS of Brazilian corn hybrid (Manzoni et al), 120

of wheat (Wang and Chung), 115

Sterols, plant, in cereals and cereal products (Piironen et al), 148 Storage

-of oats; differences between sensory profiles and development of rancidity during (Heiniö et al), 367

-popcorn temperature, effects on popping qualities (Park and Maga), 572 -retardation of staling, baked with waxy wheat flour (Morita et al), 491

Stress cracks, effect on corn wet-milling yields (Mbuvi and Eckhoff), 695 Sugar, separation from organic/amino acids (Frenzel et al), 215

Temperature

-effect on composition and quality during maturtion of wheat (Guedira et al), 397

- -effect on temporal regulation of gluten protein genes (Altenbach et al), 279
- -popcorn storage, effects on popping qualities (Park and Maga), 572
- product, effects on viscoelastic properties of glutinous rice extrudates (Chuang and Yeh). 36
- Test weight, prediction of, specific gravirty measurement (Donelson et al), 227

Textural stability, of shelf-stable bread (Barrett et al), 806

Texture

- -of bread crumb; measurement and prediction (Liu and Scanlon), 763
- -bread quality baked with waxy and high-amylose wheat flours (Morita et al), 491
- —of cooked white rice predicted by NIR spectroscopy analysis (Meullenet et al), 52
- —effect of flour particle size and starch damage on white salted noodle cooking properties (Hatcher et al), 64

Tortillas

- -digestibility of (Rendon-Villalobos et al), 340
- —maize, fortification and enrichment effects of, on growth and brain development of rats (Stylianopoulos et al), 85
- -traditional nixtamalization process (Fernández-Muñoz et al), 162
- -wheat flour, effect of wheat quality on (Waniska et al), 210
- -wheat flour, objective texture measurements of (Mao et al), 648
- Triticale, functional properties of pure flour and in blends with wheat flour (Naeem et al), 332

Viscoelasticity, unique rheological property of wheat gluten proteins as compared to those of other proteins of plant origin (Meuser et al), 617 Viscosity

- —shear and extensional, effect of mixing time and resting on flow properties (Cug et al), 129
- -steeping time dependence (Fernández-Muñoz et al), 162

Water, frozen and unfrozen content of flour components (Roman-Gutierrez et al), 471

Wet milling

- —of corn hybrids; effects of maturity on (Jennings et al), 697
- -corn yields affected by stress cracks (Mbuvi and Eckhoff), 695
- -effect of processing conditions on starch yield (Wang and Chung), 115
- from enzymatic corn process; starch pasting properties and surface characteristics (Singh and Johnston, 523

Wheat

- -analysis and breeding test (Bettge et al), 670
- —composition and quality under different growing temperatures (Guedira et al), 397
- —durum, carbohydrate characterization of arabinogalactan peptides (Ingelbrecht et al), 322
- —durum, characterization by analytical and spectroscopic determinations (Brescia et al), 238
- -durum, genetic improvement of, tetraploid wheat for (Sissons and Hare), 78
- -durum, milling behavior of (Peyron et al), 726
- -durum, pasta adulteration (Alary et al), 553
- —durum, swelling index of glutenin test to predict pasta-making quality (Wang and Kovacs),197
- -effect of environment on gluten gene regulation (Altenbach et al), 279
- —effect of HMW-GS on functionality of flour triticale wheat flour blends (Naeem et al), 332
- —end-use quality of, contaminated with contrasting class grain (Habernicht et al), 404
- -environmental effect on, NIR spectroscopy (Delwiche et al), 885
- -European cultivars, endotylanase inhibitor in (Gebruers et al), 613
- -flour dough; pH and NaCl effect (Larsson), 544
- —flour lipids; effect on breadmaking (Chung et al), 774

- —flour protein; simplified procedure for extraction, fractionation, and analysis by SE-HPLC and FFF (Ueno et al), 155
- —flour tortillas; objective texture measurements of (Mao et al), 648
- -gluten; protein extracted from wheat flour (Meuser et al), 617
- —gluten protein-protein interactions; in bread dough (Ryan et al), 434
- —glutenin composition from different environments (Zhu and Khan), 783
- -glutenin susceptibility to bug protease (Sivri et al), 41
- —glutenin; swelling properties in nonreducing solvents (Wang and Kovacs), 183
- —glutenin; swelling properties, relationship to end-use quality (Wang and Kovacs), 190
- -high lutein, development of by Einkorn (Abdel-Aal et al), 455
- —HRS, vitreousness of (Wang et al), 418
- —HRW, ground by first-break roller mill, granulation properties (Pasikatan et al), 92
- —Japanese common, specific Glu-DIf compared with Glu-1 alleles in Chinese wheat (Nakamura and Fujimaki),486
- —kernel breakage during roller milling using fluted rolls; effect of roll disposition and gap on breakage and resulting particle size distribution from first-break roller milling (Fang and Campbell), 518
- —kernel breakage during roller milling using fluted rolls; stress-strain analysis and visual observation of wheat kernel breakage (Fang and Campbell), 511
- kernels; invisible coatings for (Ram et al), 858
- —noodle texture; predicted by RVA test on whole meal using shortened temperature program (Crosbie et al), 596
- optimization of parameters for NaOH soak test for red or white color class determination (Ram et al), 230
- protein allelic composition, dough rheology, and baking characteristics of flour mill streams (Menkovska et al), 720
- -protein damage by insect infestation (Rosell et al), 801
- -quality for tortillas (Waniska et al), 210
- -separation to gluten and starch (Robertson and Cao), 737
- -soft starches, structural and functional characteristics of (Franco et al), 243
- —soft white spring, environmental effect on solvent retention capacities of (Guttieri et al), 880
- —sourdough; single and mixed strain starter cultures on rheological properties of (Clarke et al), 640
- -specific gravity prediction of test weight (Donelson et al), 227
- —spelt, gluten properties, baking properties, traditional specialty breads (Schober et al), 408
- —starch gels; different amylose content, physical property comparison (Sasaki et al), 861
- -tetraploid, for genetic improvement of (Sissons and Hare), 78
- —waxy and nonwaxy, flours and starches from, physicochemical and structural characteristics of (Abdel-Aal et al), 458
- -waxy, effect on bread staling (Bhattacharya et al), 178
- -wet-milling procedure (Wang and Chung), 115
- —whole, physical and cooking quality of spaghetti (Manthey and Schorno), 504

Wheat bran (see also Bran)

- -preprocessed, fermentation by human fecal inocula of (Wood et al), 445
- Wheat starch, granules, small and large effect on thermomechanical starch behavior (Chioelli and Le Meste), 286

Yukwa, Korean rice snack, steeping period effects on (Chun et al), 98

Zein

- —com, tensile properties of low-density polyethylene films (Herald et al), 261
- -extraction and solubility of and applications for (Lawton), 1
- —oleate film; stabilization of lipids in, antioxidants for incorporation (Kleen et al), 687